	[image: image1.png]piversith degli Studi “G. d'Annuyy,

 UNIVERSITA’ DEGLI STUDI “G. D’ANNUNZIO” CHIETI - PESCARA
DIPARTIMENTO DI MEDICINA E SCIENZE DELL’INVECCHIAMENTO

VERBALE DELLA SEDUTA DEL CONSIGLIO DI DIPARTIMENTO
DEL 21 MARZO 2013
Il giorno 21 marzo 2013, alle ore 12,00, presso l’Aula Anfiteatro della Palazzina SEBI, si è riunito il Consiglio del Dipartimento di Medicina e Scienze dell'Invecchiamento per discutere il seguente o.d.g.:
	1- approvazione verbale seduta del 30/01/2013;
2- comunicazioni del Direttore;

3- variazioni di bilancio esercizio 2013;
4- conto consuntivo periodo 1/09/2012 – 31/12/2012;
5- autorizzazioni spese;

6- contratti e convenzioni;
	7- assegni di ricerca;

8- borse di studio;

9- criteri per la scelta dei componenti il Consiglio della Scuola;
10- scarico inventariale;
11- pratiche ordinarie ed urgenti.

La posizione degli aventi diritto è la seguente:
	
	Nominativo
	Pres.
	Giust.
	Ass.
	
	Nominativo
	Pres.
	Giust.
	Ass.

	1
	AGNIFILI Luca
	X
	
	
	45
	LELLI CHIESA P. Luigi
	
	X
	

	2
	AIELLO Bianca
	
	X
	
	46
	LIBERATI Marco
	
	
	X

	3
	AMERIO Paolo
	
	
	X
	47
	LISI Gabriele
	
	
	X

	4
	AMOROSO Luigi
	
	
	X
	48
	MANZOLI Lamberto
	X
	
	

	5
	ANGELINI Antonio
	
	
	X
	49
	MARCHETTI Antonio
	X
	
	

	6
	BELLOMO Rosa Grazia
	
	
	X
	50
	MARCHISIO Marco
	X
	
	

	7
	BERTOLLO Maurizio
	X
	
	
	51
	MASTROPASQUA Leonardo
	
	
	X

	8
	BONOMINI Mario
	
	X
	
	52
	MEZZETTI Andrea
	
	X
	

	9
	BORTOLI Laura
	
	X
	
	53
	MISCIA Sebastiano
	X
	
	

	10
	BUCCI Ines
	X
	
	
	54
	MOHN Angelika
	
	
	X

	11
	BUCCI Marco
	
	
	X
	55
	MUSIANI Piero
	
	
	X

	12
	BUTTITTA Fiamma
	X
	
	
	56
	NAPOLITANO Giorgio
	X
	
	

	13
	CAPASSO Luigi
	
	X
	
	57
	NERI Matteo
	
	X
	

	14
	CARNEVALE Aldo
	X
	
	
	58
	NUBILE Mario
	
	
	X

	15
	CARPINETO Paolo
	
	
	X
	59
	OBLETTER Gabriele
	
	
	X

	16
	CAVALLERA Guido
	
	
	X
	60
	PAGANELLI Roberto
	
	X
	

	17
	CENTURIONE Lucia
	X
	
	
	61
	PANICCIA Tarcisio
	
	
	X

	18
	CHIARELLI Francesco
	X
	
	
	62
	PATRUNO Antonia
	
	X
	

	19
	CHIARINI Stella
	X
	
	
	63
	PIERDOMENICO Laura
	X
	
	

	20
	CIPOLLONE Francesco
	
	
	X
	64
	PIERDOMENICO Sante D.
	
	
	X

	21
	CONSOLI Agostino
	X
	
	
	65
	PIZZIGALLO Eligio
	X
	
	

	22
	CUCCURULLO Franco
	
	
	X
	66
	PORRECA Ettore
	X
	
	

	23
	DAVI' Giovanni
	X
	
	
	67
	RANA Rosa Alba
	X
	
	

	24
	D’AMICO Mariangela
	X
	
	
	68
	ROBAZZA Claudio
	
	X
	

	25
	D’ANASTASIO Ruggero
	X
	
	
	69
	SABATINO Giuseppe
	
	
	X

	26
	DE LUTIIS Maria Anna
	X
	
	
	70
	SALINI Vincenzo
	
	
	X

	27
	DI BALDASSARRE Angela
	X
	
	
	71
	SANTAVENERE Eugenio
	
	X
	

	28
	DI CARLO Emma
	X
	
	
	72
	SANTILLI Francesca
	X
	
	

	29
	DI GIOACCHINO Mario
	X
	
	
	73
	SANTOVITO Donato
	X
	
	

	30
	DI IORIO Angelo
	
	
	X
	74
	SCHIAVONE Cosima
	X
	
	

	31
	DI PIETRO Roberta
	X
	
	
	75
	SCHIOPPA Francesco
	
	
	X

	32
	D’ONOFRIO Virginia
	
	X
	
	76
	SIROLLI Vittorio
	
	
	X

	33
	D’OVIDIO Cristian
	
	
	X
	77
	SPERANZA Lorenza
	X
	
	

	34
	FALASCA Katia
	X
	
	
	78
	STANISCIA Tommaso
	
	X
	

	35
	FELACO Mario
	X
	
	
	79
	STELLIN Luisa
	X
	
	

	36
	FORCUCCI Margherita
	X
	
	
	80
	TAFURI Emmanuele
	
	
	X

	37
	FORMOSO Gloria
	
	X
	
	81
	TIBONI Gian Mario
	
	
	X

	38
	GHINASSI Barbara
	X
	
	
	82
	TOTO Lisa
	
	
	X

	39
	GIAMBERARDINO M. Adele
	X
	
	
	83
	UCCHINO Sante
	X
	
	

	40
	GIULIANI Cesidio
	
	X
	
	84
	VECCHIET Jacopo
	X
	
	

GUAGNANO Maria Teresa

	
	X
	
	
	85
	VERROTTI Alberto
	
	X
	
	

	42
	IEZZI Manuela
	X
	
	
	86
	VITACOLONNA Ester
	
	
	X

	43
	LANUTI Paola
	
	X
	
	87
	ZITO Michele
	X
	
	

	44
	LA PENNA Domenico
	
	
	X
	
	
	
	
	

E’ inoltre presente il Segretario Amministrativo del Dipartimento, Lorella De Lellis, con funzioni di verbalizzante.
In assenza del Direttore presiede la seduta, il Vice Direttore del Dipartimento Prof.ssa Angela Di Baldassarre, autorizzata dal Prof. Andrea Mezzetti.
Costatata la presenza del numero legale, il Vice Direttore dà inizio ai lavori.

Sul primo punto all’o.d.g. – approvazione verbale seduta del 30.01.2013
Presa visione del verbale della seduta del 30.01.2013 in assenza di osservazioni, il Consiglio lo ritiene conforme a quanto trattato nella rispettiva seduta.

Sul secondo punto all’o.d.g. – comunicazioni del Direttore

2/a – Il Vice Direttore comunica che con decreto rettorale n. 136/25.2.13 il Prof. Piero Musiani, a decorrere dal 1° maggio 2013, cesserà dal servizio per dimissioni volontarie al raggiungimento dell’anzianità massima di servizio.
Il Consiglio prende atto.

2/b – Il Vice Direttore comunica che per l’esercizio 2013 al Dipartimento di Medicina e Scienze dell’Invecchiamento è stata assegnata la quota, al lordo delle spese telefoniche, pari a € 149.239,00 come da deliberazione del Senato Accademico nella seduta del 15.1.13.
La prof.ssa Di Baldassarre comunica che il prof. Mezzetti dispone che per il momento la somma non sia ripartita, in quanto non si conosce l’entità delle spese telefoniche.

Il Consiglio prende atto e invita la segreteria amministrativa a procedere per quanto di propria competenza.
2/c – Il Vice Direttore comunica che il Prof. Miscia Sebastiano, con lettera del 15.3.13, in qualità di Coordinatore della Sezione di Morfologia Umana, chiede l’autorizzazione ad unificare le due Unità Operative in Anatomia e Istologia, in una Unità denominata “MORFOLOGIA UMANA”.
Il Consiglio prende atto e invita la segreteria amministrativa a procedere per quanto di propria competenza.

2/d – Il Vice Direttore comunica che la Dott.ssa Stella Chiarini, con lettera del 20.2.13, su parere favorevole espresso dal Dott. Gian Mario Tiboni, responsabile della Sezione di Chirurgia Generale e Specialistica chiede di afferire alla predetta sezione come U.O. di Microchirurgia.

Il Consiglio prende atto e invita la segreteria amministrativa a procedere per quanto di propria competenza.

2/e - Il Vice Direttore comunica che il prof. Mario Di Gioacchino ha consegnato in data odierna, documentazione inerente la richiesta per l’attivazione di uno spin off d’Ateneo denominato HSE Agency srl. Poiché la richiesta non è pervenuta entro termini atti a consentire la disamina della pratica, si rinvia la discussione al prossimo Consiglio.

Il Consiglio prende atto.
2/f – In merito alla vicenda ASL/Università che ha colpito ingiustamente il prof. Ucchino, il Vice Direttore riferisce che il prof. Mezzetti propone di predisporre un documento a nome del dipartimento di sostegno e solidarietà al prof. Ucchino.
Il Consiglio prende atto ed accoglie positivamente la proposta del prof. Mezzetti.
Sul terzo punto all’o.d.g. – variazioni di bilancio esercizio 2013
3/a - Il Direttore comunica che si dovrà procedere ad apportare variazioni al Bilancio di Previsione es. 2013, a seguito di incassi effettuati di recente come da riepilogo che segue:
variazioni di bilancio n° 2 - CdD del 21.3.2013

	cod. conto
	descrizione
	importo
	

	30201
	contributo ordinario anno 2013
	49.239,00
	

	30205
	contributo congressi/BONOMINI
	1.000,00
	

	40101
	conto terzi routinarie/CARNEVALE anno 2012
	10.754,12
	

	40101
	conto terzi routinarie/D'OVIDIO II sem/2012
	8.969,37
	

	40101
	conto terzi routinarie/SCHIAVONE anno 2012
	581,00
	

	40101
	conto terzi ASL varie/NAPOLITANO(diff. Acc.)
	64.383,80
	

	40101
	conto terzi LOFARMA/DI GIOACCHINO
	5.472,33
	

	40101
	conto terzi PPD ITALY/PORRECA
	11.514,83
	

	40202
	Interessi attivi su depositi c/corrente
	19.820,63
	

	40304
	recupero IVA anno 2012
	3.522,87
	

	40304
	recupero somma da ass.ricerca/PIZZIGALLO
	15.746,33
	

	60404
	contributo di ricerca SOFAR/NERI
	9.708,74
	

	60404
	contrib. di ric.MIN.AMBIENTE/MANZOLI IIItranche
	10.201,81
	

	60404
	contrib. di ricerca ASR/MANZOLI III rata
	6.500,00
	

	60404
	contrib. di ricerca AIRC/DICARLO
	80.000,00
	

	60404
	contrib. di ricerca prog. EUCAAD/MUSIANI
	56.151,60
	

	60404
	contrib. di ricerca FONDAZ./GIAMBERARDINO
	29.000,00
	

	
	TOTALE
	382.566,43
	

Il Consiglio di Dipartimento

per quanto sopra illustrato;

visto il regolamento per l’Amministrazione, la Finanza e la Contabilità dell’Ateneo,

a voti unanimi legalmente espressi,

delibera

di autorizzare la segreteria amministrativa ad apportare le variazioni al bilancio di previsione per l’esercizio 2013 come da tabella che segue:
	RIEPILOGO
	
	
	
	

	codice conto
	descrizione Conto
	previsione iniziale
	Variazione in entrata
	Variazione in uscita
	previsione finale

	
	variazioni in entrata
	
	
	
	

	30201
	contributo ordinario anno 2013
	100.000,00
	49.239,00
	0,00
	149.239,00

	30205
	contributo per manifestazioni culturali
	0,00
	1.000,00
	0,00
	1.000,00

	40101
	Prestazioni c/terzi (Ril. fini IVA)
	73.444,74
	101.675,45
	0,00
	175.120,19

	40202
	Interessi attivi su depositi c/corrente
	6.461,95
	19.820,63
	0,00
	26.282,58

	40304
	recuperi e rimborsi diversi
	0,00
	19.269,20
	0,00
	19.269,20

	60404
	Contratti Ricerca finanz. da terzi
	59.563,11
	191.562,15
	0,00
	251.125,26

	
	
	
	382.566,43
	0,00
	

	
	
	
	
	
	

	
	variazioni in uscita
	
	
	
	

	10211
	congressi, conv. manif. varie
	37.396,35
	0,00
	1.000,00
	38.396,35

	10306
	manutenzione ordin. immobili/mobili
	47.699,31
	0,00
	13.522,87
	61.222,18

	10901
	Spese dirette alle prestazioni c/terzi
	421.137,90
	0,00
	101.675,45
	522.813,35

	20203
	Acq.mobili macch.Uff.
	52.032,42
	0,00
	9.820,63
	61.853,05

	20301
	spese att. ricerca univ. 60%
	1.007.376,65
	0,00
	15.746,33
	1.023.122,98

	20305
	Contratti, contrib. da altri Enti pub./pr.
	1.725.472,61
	0,00
	191.562,15
	1.917.034,76

	40102
	assegnazione in attesa di utilizzo
	100.000,00
	0,00
	49.239,00
	149.239,00

	
	totale delle variazioni
	
	0,00
	382.566,43
	

Sul quarto punto all’o.d.g. – conto consuntivo periodo 1/09/2012 – 31/12/2012;

Il Vice Direttore richiama la delibera del 31 agosto scorso con cui, nel rispetto delle procedure previste dal Nuovo Statuto, il Dipartimento doveva essere ricostituito ai sensi del Decreto n. 953 del 4/07/2012 che prevedeva a carico della Segreteria Amministrativa i seguenti adempimenti:

- redigere il bilancio di previsione per l’es. 2012, periodo 01/09/2012 – 31/12/2012;

- censire il Dipartimento presso l’ISTAT;

- aprire un nuovo conto corrente di tesoreria presso un istituto cassiere.

Per quanto concerne invece il bilancio consuntivo per l’es. 2012, il Vice Direttore, in osservanza agli articoli 76 e 82 del Regolamento per l'Amministrazione, la Finanza e la Contabilità dell'Ateneo, illustra dettagliatamente gli aspetti finanziari della rendicontazione e in particolare dell'utilizzo dei fondi assegnati al Dipartimento per l'esercizio finanziario 2012 limitatamente al periodo 01/09/2012-31/12/2012.

Si sofferma in particolare ad analizzare i movimenti effettuati su ogni categoria di entrata ed uscita e in generale sulla situazione amministrativa consolidata al 31 dicembre 2012 coincidente esattamente con l'estratto conto inviato dall'Istituto Cassiere.

Il Consiglio di Dipartimento

sentita la relazione trasmessa dal Direttore, prof. Andrea Mezzetti articolata in conto consuntivo di cassa per l'esercizio 2012, periodo 01/09/2012-31/12/2012, e nella situazione patrimoniale al 31/12/2012;

vista l'intera documentazione redatta in conformità a quanto prescritto dal regolamento di amministrazione, finanza e contabilità dell’Ateneo;

a voti unanimi legalmente espressi;

delibera

A) di approvare la relazione tecnica illustrativa al conto consuntivo per l'esercizio finanziario di cassa 2012 periodo 01/09/2012-31/12/2012;

B) di approvare il conto consuntivo di cassa per l'esercizio finanziario 2012, periodo 01/09/2012-31/12/2012 riepilogato nella tabella che segue con i dati registrati al 31 dicembre 2012:

	SOMME RISCOSSE
	SOMME PAGATE

	Denominazione
	Importo
	Denominazione
	Importo

	ENTRATE DERIVANTI DA TRASFERIMENTI CORRENTI
	4.658.354,05
	SPESE CORRENTI
	328.780,12

	ENTRATE DIVERSE
	190.097,86
	SPESE IN C/CAPITALE
	724.950,30

	ENTRATE DA TRASF. IN C/CAPITALE
	698.429,95
	SOMME NON ATTRIBUITE
	0,00

	PART. DI GIRO E CONTAB. SPECIALE
	34.189,15
	PART. DI GIRO E CONTAB. SPEC.
	34.189,15

	TOTALE ENTRATE
	5.581.071,01
	TOTALE SPESE
	1.087.919,57

	FONDO CASSA AL 01/09/2012
	0,00
	TOTALE ENTRATE
	5.581.071,01

	
	
	SITUAZIONE DI CASSA AL 31.12.2012
	4.493.151,44

di approvare la situazione patrimoniale al 31/12/2012 la cui consistenza finale è riportata nella tabella che segue:

	
	 CONSISTENZA INIZIALE AL 31.07.2012
	 AUMENTI ESERCIZIO AL 31.12.2012
	 DIMUNUZIONI ESERCIZIO AL 31.12.2012
	 CONSISTENZA FINALE AL 31.12.2012

	Mobili e arredi
	 € 1.157.396,50
	 € 54.843,13
	 € 349,20
	 € 1.211.890,43

	Strumenti Tecnici
	 € 3.447.995,89
	 € 21.598,45
	 € -
	 € 3.469.594,34

	Altri Beni
	 € 26.085,52
	 € -
	 € -
	 € 26.085,52

	TOTALI
	 € 4.631.477,91
	 € 76.441,58
	 € 349,20
	 € 4.707.570,29

	
	
	
	
	

	Materiale Bibliografico
	 € 120.057,73
	 € 1.270,54
	 € -
	 € 121.328,27

di inviare stralcio del presente verbale, corredato dalla relazione illustrativa, dal conto consuntivo di cassa e dalla situazione patrimoniale, che ne costituiscono parte integrante, agli Organi competenti dell'Ateneo per gli adempimenti previsti dal Regolamento per l'Amministrazione, Finanza e Contabilità.

Sul quinto punto all’o.d.g. – autorizzazioni spese

5/a – Il Vice Direttore comunica che la Prof.ssa Francesca Aiello, con lettera del 25.2.13, chiede di poter svolgere un periodo di studio e di ricerca, a partire dal 15 giugno p.v. per 3 mesi, presso il Laboratory of Molecular Immunoregulation del National Cancer Institute, per effettuare esperimenti concernenti la trasduzione del segnale della IL-7, con la supervisione del Dr. Scott Durum.
Chiede, pertanto, il rimborso dei costi di viaggio e di soggiorno, comprensive di vitto, alloggio, affitto auto e assicurazione per l’intero periodo di permanenza, imputando la spesa complessiva sui fondi di cui la Prof.ssa Aiello è titolare.
Il Consiglio prende atto e autorizza:

· la Prof.ssa Aiello a svolgere l’attività di studio e ricerca per 3 mesi, presso il Laboratory of Molecular Immunoregulation del National Cancer Institute, Frederick, Maryland in USA;
· il rimborso delle spese documentate come meglio esposte in narrativa e in conformità con la normativa vigente, con l’imputazione delle stesse sui fondi a disposizione della Prof.ssa Aiello.

5/b - Il Vice Direttore comunica che il Prof. Ucchino Sante, per le esigenze didattiche e di ricerca dell’U.O. di Chirurgia Vascolare ha chiesto in data 11/3/13, l’autorizzazione all’acquisto di un eco color doppler multidisciplinare portatile, di cui allega le caratteristiche tecniche necessarie e i nomi delle ditte da invitare per l’espletamento dell’indagine di mercato da parte della segreteria amministrativa.
Il Prof. Ucchino dispone altresì che la spesa complessiva del provvedimento dovrà gravare sul suo progetto ex 60% ampiamente disponibile in bilancio.
Il Consiglio di Dipartimento

Vista la richiesta presentata dal Prof. Sante Ucchino;

Tenuto conto che il Prof. Ucchino ha comunicato che la suddetta strumentazione viene prodotta dalle ditte DIEMME BIOMEDICALI SAS, MEDICAL HI TEK di G. Venerando, SONOSCAPE EUROPE SRL, MED-SYSTEM SRL e SA.MED di Coro Concetta e che, le predette ditte su richiesta della Segreteria Amministrativa hanno presentato le seguenti offerte:

· DIEMME BIOMEDICALI SAS offre l’attrezzatura modello SONOSCAPE S2 ad € 15.900,00 + IVA;

· SONOSCAPE EUROPE SRL offre l’attrezzatura modello SONOSCAPE S6 ad € 19.600,00 + IVA;

· MEDICAL HI TEK di G. Venerando offre l’attrezzatura modello SONOSCAPE S8 ad € 25.600,00 + IVA;

· MED-SYSTEM SRL non ha risposto all’invito di presentazione offerta;

· SA.MED di Coro Concetta non ha risposto all’invito di presentazione offerta;

Considerato che il criterio di scelta seguito è quello del prezzo più basso;
In assenza dell’interessato allontanatosi momentaneamente dalla seduta durante la fase della discussione che lo riguardava;

A voti unanimi legalmente espressi,

Delibera
· Di acquistare lo strumento eco color doppler multidisciplinare portatile, modello SONOSCAPE S2 alla ditta DIEMME BIOMEDICALI SAS che ha presentato l’offerta economicamente più vantaggiosa al prezzo di 15.900,00 + IVA;
· Di imputare la spesa complessiva del provvedimento pari ad € 19.239,00 sul capitolo di bilancio F.S. 02.03.01 – progetto ex 60% di cui il Prof. Ucchino è titolare.

5/c - Il Direttore comunica che il Prof. Piero Musiani, con lettera del 18.3.2013, ai sensi della Convenzione in essere tra l’Università e la Fondazione G. D’Annunzio, chiede l’autorizzazione a svolgere presso la medesima Fondazione il progetto di ricerca dal titolo “Breast cancer in a transgenic mouse model: tumor cell dissemination and metastatisation, early or late events”, nonché al trasferimento della somma a sua disposizione pari ad € 13.000,00 per sostenere i costi relativi al progetto.

Il Consiglio di Dipartimento

vista la richiesta del Prof. Musiani;

a voti unanimi legalmente espressi,

delibera

di autorizzare il trasferimento della somma di € 13.000,00 (tredicimila) presso la Fondazione Università “G. d’Annunzio” per l’espletamento del progetto “Breast cancer in a transgenic mouse model: tumor cell dissemination and metastatisation, early or late events”, di cui è responsabile scientifico il Prof. Musiani a valere sul cap. F.S. 02.03.05 Spese contr.e conv. EE.PP. che presenta la necessaria disponibilità.
5/d - Il Vice Direttore comunica che il Dott. Gian Mario Tiboni, con lettera del 20/03/2013, nell’ambito dell’organizzazione del congresso “Focus su argomenti di medicina della riproduzione”, chiede che la gestione organizzativa logistica venga affidata alla società GBA Global Business Agency di Pescara. A tal proposito fornisce preventivo dettagliato delle spese da sostenere per un totale di € 4.670,00+Iva, da imputare sul capitolo di bilancio “Attività seminariale” e su eventuali altri fondi a disposizione del Dott. Tiboni.

 Il Vice Direttore sottopone la pratica all'attenzione del Consiglio di Dipartimento che, a voti unanimi legalmente espressi,

delibera

1. di prendere atto di quanto esposto in narrativa;

2. di autorizzare il Dott. Tiboni ad avvalersi della società Global Business Agency per curare la gestione organizzativa come meglio descritto in narrativa;

3. di imputare la spese, di cui al preventivo allegato, sul capitolo di bilancio F.S. 01.02.11. Congressi, Conv. e manif. varie e su eventuali altri fondi di cui il Dott. Tiboni è titolare.

5/e - Il Vice Direttore informa che il Prof. Mario Felaco, con lettera del 18/03/2013, comunica che, nell’ambito delle attività di ricerca da lui dirette, organizzerà un seminario rivolto agli studenti della Facoltà di Scienze Motorie dal titolo “Tratti di personalità, risposte neuroendocrine e probabilità di successo nelle competizioni di arti marziali” in data 11.4.2012 presso l’Aula Magna del della Facoltà di Scienze Motorie, dal prof. Stefano Parmigiani.
Il Prof. Felaco chiede pertanto l’autorizzazione al pagamento delle spese di viaggio, soggiorno dell’ospite e di un pranzo di lavoro previsto a conclusione del seminario con imputazione della spesa complessiva sui fondi di ricerca 60% assegnati alla Dott.ssa Speranza.

Il Vice Direttore sottopone la pratica all'attenzione del Consiglio di Dipartimento che, in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava, a voti unanimi legalmente espressi,

delibera

1. di prendere atto di quanto esposto in narrativa;

2. di autorizzare il Prof. Felaco allo svolgimento del seminario come meglio descritto in narrativa;

3. di imputare la spese relative al viaggio, soggiorno del Prof. Parmegiani e pranzo di lavoro sul capitolo di bilancio F.S. 02.03.01. Spese per att. ricerca 60% assegnati alla dott.ssa Speranza.

5/f - Il Vice Direttore comunica che dott.ssa Francesca Santilli, con lettera del 1/3/2013, nell’ambito del protocollo di studio spontaneo, no profit dal titolo “EFFETTI DI LIRAGLUTIDE O INTERVENTI SULLO STILE DI VITA SULLA DISTRIBUZIONE DEL TESSUTO ADIPOSO VISCERALE E SOTTOCUTANEO, LA CONCENTRAZIONE DI ADIPOCHINE CIRCOLANTI, LA SENSIBILITÀ INSULINICA E LA PERFORMANCE BETA-CELLULARE”, su richiesta del Comitato di Etica di Ateneo, chiede l’attivazione di una polizza assicurativa RC di durata triennale a copertura di n. 40 pazienti che parteciperanno alla sperimentazione.

La segreteria amministrativa ha provveduto a contattare l’azienda ASSITECA per la valutazione del rischio e di intermediazione con le compagnie assicuratrici presenti sul mercato, per ottenere la migliore offerta.

Il preventivo trasmesso da Assiteca, offre due opzioni temporali di 24 o 36 mesi di copertura assicurativa.
La Dott.ssa Santilli opta per una copertura assicurativa di 36 mesi al costo di € 3.500,00+ Iva al 22,25% considerando la durata complessiva della sperimentazione. La spesa sarà imputata sui fondi di ricerca assegnati alla Dott.ssa Santilli.
Il Consiglio di Dipartimento

vista la richiesta della dott.ssa Santilli;

valutata positivamente l’offerta presentata dalla Società Assiteca;
in assenza dell’interessata allontanatasi dalla seduta durante la fase della discussione che la riguardava;

a voti unanimi legalmente espressi,

delibera

· di autorizzare il Direttore alla stipula della polizza assicurativa RC di durata triennale al costo di € 3.500,00+Iva con l’Azienda Assiteca;

· di imputare la relativa spesa sul capitolo F.S. 2.03.01 “Spese per att. di ric. Ateneo” di cui è titolare la dott.ssa Francesca Santilli.
5/g - Il Vice Direttore comunica che la Prof.ssa Roberta Di Pietro, con lettera del 21/03/2013, chiede nell’ambito del progetto di ricerca dal titolo “Studio ultrastrutturale di tessuto placentare umano”, l’attivazione di un contratto di natura occasionale da conferire alla Dott.ssa Lia Pulcini, laureata e frequentatrice del gruppo di ricerca presso la Sezione di Morfologia Umana, con l’incarico di allestire preparati istologici ed ultrastrutturali di placenta umana di donne in condizioni fisiologiche o affette da eclampsia gravidica. A fronte di tale prestazione di durata trimestrale con inizio il 2 aprile p.v., la prof.ssa Di Pietro propone un compenso, al lordo delle ritenute di legge ed imposte ove previste, di € 2.500,00 da erogarsi in 3 rate mensili dietro presentazione di idonea documentazione fiscale vistata per regolarità dal Responsabile della prestazione. La spesa complessiva graverà sul capitolo F.S. 20301 a disposizione della Prof.ssa Di Pietro.
Il Consiglio di Dipartimento

esaminata la documentazione inoltrata dalla Prof.ssa Di Pietro;

visto l’art. 7, punto 4 del regolamento vigente per l’affidamento di incarichi di studio e consulenza a soggetti esterni all’amministrazione approvato con D.R. n. 791 del 02/07/2010;
in assenza dell’interessata allontanatasi dalla seduta durante la fase della discussione che la riguardava;
a voti unanimi legalmente espressi;

delibera

1.
di prendere atto di quanto esposto in narrativa;

2.
di autorizzare il Direttore al conferimento dell’ incarico occasionale alla Dott.ssa Lia Pulcini, con vigenza 02/04/13 – 02/07/2013;

3.
di liquidare alla Dott.ssa Lia Pulcini il compenso di € 2.500,00 al lordo delle ritenute di legge, ove dovute, in 3 rate mensili, imputando la spesa sul capitolo di bilancio F.S. 20301 “ex 60%” di cui è titolare la Prof.ssa Di Pietro.
Esce la Prof.ssa Di Baldassarre, sostituita dal decano Prof. Pizzigallo.

5/h – Il Prof. Pizzigallo comunica che la Prof.ssa Angela Di Baldassarre, con lettera del 12/03/2013, nell’ambito del progetto di ricerca PRIN 2010/2011 dal titolo “Impact of Physical Activity on healthy aging: multidisciplinary analysis of mechanisms and outcomes” CUP: D71J12000370001, chiede di potersi avvalere della collaborazione della Dott.ssa Maria Angela D’Amico, di cui allega curriculum vitae, per l’espletamento della seguente attività di ricerca: analisi statistica sulla formazione in vitro di vasi a partenza da cellule endoteliali stimolate con siero di soggetti sedentari e attivi. A fronte di tale prestazione di durata 22/03/13- 30/04/2013, propone un compenso, al lordo delle ritenute di legge ed imposte ove previste, di € 2.500,00 da erogarsi in un’unica soluzione al termine della prestazione dietro presentazione di idonea documentazione fiscale vistata per regolarità dalla Prof.ssa Angela Di Baldassarre. La spesa complessiva graverà sul progetto di ricerca PRIN 2010/2011 a disposizione del Responsabile Scientifico.
Il Consiglio di Dipartimento

esaminata la documentazione inoltrata dalla Prof.ssa Di Baldassarre;

visto l’art. 7, punto 4 del regolamento vigente per l’affidamento di incarichi di studio e consulenza a soggetti esterni all’amministrazione approvato con D.R. n. 791 del 02/07/2010;

a voti unanimi legalmente espressi;

delibera

1.
di prendere atto di quanto esposto in narrativa;

2.
di autorizzare il Direttore al conferimento dell’ incarico alla Dott.ssa Maria Angela D’Amico, con vigenza 22/03/13 – 30/04/2013;

3.
di liquidare alla Dott.ssa Maria Angela D’Amico il compenso di € 2.500,00 al lordo delle ritenute di legge, ove dovute, a conclusione della prestazione dietro presentazione di regolare documentazione fiscale, vistata per conformità dal Responsabile della prestazione, imputando la spesa sul capitolo di bilancio F.S. 20302 “40%2010/2011” di cui è titolare la Prof.ssa Angela Di Baldassarre.
Rientra il Vice Direttore.
5/i - Il Vice Direttore informa che il Prof. Agostino Consoli, con lettera del 1°/02/2013, comunica che, nell’ambito delle attività seminariali da lui dirette, organizzerà un ciclo di seminari di cui allega locandina con programma, rivolto ai dottorandi dei vari cicli di studio, che si terrà nei giorni 25-26-27 marzo 2013, presso la Sala Convegni del Cesi. Interverranno in qualità di relatori la Prof.ssa Carolyn F. Deacon del Panum Institute dell’University of Copenhagen e il Dott. Richard D. Carr della RDMA Merck, Sharp and Dohme – Europe.

Il Prof. Consoli chiede pertanto l’autorizzazione al pagamento delle spese di ospitalità per un totale di circa € 400,00 con imputazione sul capitolo “Contributi Vari” di cui il Prof. Consoli è titolare.

Il Vice Direttore sottopone la pratica all'attenzione del Consiglio di Dipartimento che, in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava, a voti unanimi legalmente espressi,

delibera

1. di prendere atto di quanto esposto in narrativa;

2. di autorizzare il Prof. Consoli allo svolgimento del ciclo di seminari come meglio descritto in narrativa;

3. di imputare la spese relative al soggiorno dei Proff. Deacon e Carr sul capitolo di bilancio F.S. 02.03.05 “Contributi Vari” di cui è titolare il Prof. Consoli.
5/l - Il Vice Direttore comunica che il Prof. Leonardo Mastropasqua, fa presente che anche per l’anno 2012 la Clinica Oftalmologia da lui diretto, è stato riconosciuto dall’EVICR.net come proprio Membro sotto la dizione di “Excellence Eye Research Centre, University of Chieti Pescara”. Tale certificazione è stata ottenuta grazie alla collaborazione del Dott. Andrea Tavella Scaringi, con esperienza nel settore della gestione del sistema di qualità, iscritto ad Albo Professionale e titolare di P.IVA. A tal proposito, chiede l’autorizzazione ad affidare, anche per l’anno 2013, il compito di mantenimento e realizzazione delle procedure standard a Membro Europeo dell’ EVICR.net. Per tale prestazione, che dovrà concludersi entro luglio 2013, è previsto un compenso di € 2.500,00 IVA inclusa ed al lordo delle ritenute di legge ove dovute, che sarà erogato in un’unica soluzione al termine della prestazione, dietro presentazione di idonea documentazione fiscale vistata per regolarità dal Prof. Mastropasqua.

La spesa complessiva graverà sul fondo di ricerca F.S. 2.03.01 60% Prof. Mastropasqua.

Il Consiglio di Dipartimento

esaminata la richiesta del Prof. Mastropasqua;

visto l’art. 7, punto 4 del regolamento vigente per l’affidamento di incarichi di studio e consulenza a soggetti esterni all’amministrazione approvato con D.R. n. 791 del 02/07/2010;

a voti unanimi legalmente espressi;

delibera

1. di prendere atto di quanto esposto in narrativa;

2. di autorizzare il Direttore a stipulare il contratto di incarico professionale con il Dott. Andrea Tavella Scaringi

per il periodo aprile-luglio 2013;

3. di autorizzare il Direttore a liquidare al Dott. Andrea Tavella Scaringi, la somma al lordo delle ritenute di legge, ove dovute, pari ad € 2.500,00 IVA inclusa da erogarsi in un’unica soluzione al termine della prestazione dietro presentazione di idonea documentazione fiscale vistata per regolarità dal Responsabile Scientifico;

La spesa complessiva del provvedimento graverà sul capitolo di bilancio F.S. 2.03.01 – 60% del Prof. Mastropasqua Leonardo.

Sul sesto punto all’o.d.g. – contratti e convenzioni

6/1 – sperimentazioni
6/1/a) Il Vice Direttore comunica che il Prof. Leonardo Mastropasqua, con lettera del 4/3/2013, chiede l’autorizzazione a poter svolgere una sperimentazione clinica dal titolo “STUDIO MULTICENTRICO, RANDOMIZZATO, CONTROLLATO PER VALUTARE L’EFFICACIA CLINICA DEL TRATTAMENTO LASER NAVIGATO IN COMBINAZIONE CON LA SOMMINISTRAZIONE INTRAVITREALE DI RANIBIZUAMB IN PAZIENTI CON EDEMA MACULARE CLINICAMENTE SIGNIFICATIVO (CSME)” presso la Clinica Oftalmologica dell’Ospedale Clinicizzato convenzionata con l’Università degli studi G. D’Annunzio di CH-PE. Si tratta di uno studio su un trattamento farmacologico no profit dove non verranno usati prodotti in sperimentazione e dove tutti i test eseguiti su un arruolamento di circa 100 occhi, hanno un marchio CE e quindi sicuri da usare su soggetti umani. Il Prof. Mastropasqua, dichiara di assumersi ogni responsabilità circa la conduzione del protocollo di studio garantendo la competenza e l’adeguatezza del personale prescelto nonchè l’idoneità della struttura, dei locali e delle attrezzature disponibili. Allega infine la sinossi del protocollo denominato CAVNAV-2_2013_VERSIONE_00.

Il Consiglio di Dipartimento

vista la richiesta del Prof. Mastropasqua;

valutati positivamente l’idoneità della struttura e dello sperimentatore nella sua veste di Principal Investigator;
a voti unanimi legalmente espressi,

delibera

· di autorizzare il Prof. Leonardo Mastropasqua ad effettuare il protocollo di studio come meglio esposto in narrativa, previa acquisizione del parere favorevole del Comitato Etico;
· di imputare le spese relative sul capitolo F.S. 2.03.05 “Contributi Vari” di cui è titolare il Prof. Leonardo Mastropasqua.
6/1/b) Il Vice Direttore comunica che il Prof. Leonardo Mastropasqua, con lettera del 12/3/2013, chiede l’autorizzazione a poter svolgere una sperimentazione clinica non farmacologica e no profit, dal titolo “STUDIO DELL’ESPRESSIONE DEI VALORI PLASMATICI DI MICRO-RNA CORRELATI CON LO SVILUPPO DI RETINOPATIA NEL PAZIENTE DIABETICO” presso la Clinica Oftalmologica dell’Ospedale Clinicizzato convenzionata con l’Università degli Studi G. D’Annunzio di CH-PE. Si tratta di uno studio dove non verranno utilizzati prodotti in sperimentazione e che coinvolge un centro presso il quale si prevede l’arruolamento di circa 30 pazienti. Tutti i test eseguiti in questo studio hanno il marchio CE, quindi sicuri da usare su soggetti umani. Il Prof. Mastropasqua, dichiara di assumersi ogni responsabilità circa la conduzione del protocollo di studio garantendo la competenza e l’adeguatezza del personale prescelto nonchè l’idoneità della struttura, dei locali e delle attrezzature disponibili. Allega infine la sinossi del protocollo denominato MRNA-2013-01.

Il Consiglio di Dipartimento

vista la richiesta del Prof. Mastropasqua;

valutati positivamente l’idoneità della struttura e dello sperimentatore nella sua veste di Principal Investigator;
a voti unanimi legalmente espressi,

delibera

· di autorizzare il Prof. Leonardo Mastropasqua ad effettuare la sperimentazione clinica non farmacologica e no profit come meglio esposto in narrativa, previa acquisizione del parere favorevole del Comitato Etico;

· di imputare le spese relative sul capitolo F.S. 2.03.05 “Contributi Vari” di cui è titolare il Prof. Leonardo Mastropasqua.
6/1/c) Il Vice Direttore comunica che il Prof. Francesco Chiarelli, con lettera del 11/3/2013, chiede l’autorizzazione a poter svolgere lo studio clinico osservazionale dal titolo “VALUTAZIONE DI PARAMETRI STRUTTURALI E FUNZIONALI CARDIACI E DELLA FUNZIONA AUTONOMICA IN BAMBINI E ADOLESENTI OBESI” presso la Clinica Pediatrica dell’Ospedale Clinicizzato convenzionata con l’Università degli Studi G. D’Annunzio di CH-PE.

Il Prof. Chiarelli, allega, oltre al protocollo di studio, la dichiarazione di assunzione di responsabilità e di garanzia in merito alla conduzione dello studio, all’idoneità della struttura, dei locali, delle attrezzature disponibili e alla competenza e adeguatezza del personale prescelto.

Il Consiglio di Dipartimento

vista la richiesta del Prof. Chiarelli;

valutati positivamente l’idoneità della struttura e dello sperimentatore nella sua veste di Principal Investigator;
in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava;

a voti unanimi legalmente espressi,

delibera

· di autorizzare il Prof. Chiarelli ad effettuare lo studio clinico spontaneo come meglio esposto in narrativa, previa acquisizione del parere favorevole del Comitato Etico;
· di imputare le spese relative sul capitolo F.S. 2.03.05 “Contributi Vari” di cui è titolare il Prof. Francesco Chiarelli.

6/1/d) Il Vice Direttore comunica che il Prof. Francesco Chiarelli, con lettera del 11/3/2013, chiede l’autorizzazione a poter svolgere lo studio clinico osservazionale, dal titolo “RISCHIO CARDIOVASCOLARE IN BAMBINI PRE-PUBERI CON DEFICIT DELL’ORMONE DELLA CRESCITA (GHD): EFFETTI DI 12 MESI DI TERAPIA CON GH” presso la presso la Clinica Pediatrica dell’Ospedale Clinicizzato convenzionata con l’Università degli Studi G. D’Annunzio di CH-PE. Il Prof. Chiarelli, allega, oltre al protocollo di studio, la dichiarazione di assunzione di responsabilità e di garanzia in merito alla conduzione dello studio, all’idoneità della struttura, dei locali, delle attrezzature disponibili e alla competenza e adeguatezza del personale prescelto.

Il Consiglio di Dipartimento

vista la richiesta del Prof. Chiarelli;

valutati positivamente l’idoneità della struttura e dello sperimentatore nella sua veste di Principal Investigator;
in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava;

a voti unanimi legalmente espressi,

delibera

· di autorizzare il Prof. Chiarelli ad effettuare lo studio clinico osservazionale come meglio esposto in narrativa, previa acquisizione del parere favorevole del Comitato Etico;
· di imputare le spese relative sul capitolo F.S. 2.03.05 “Contributi Vari” di cui è titolare il Prof. Francesco Chiarelli.

6/1/e) Il Vice Direttore comunica che il Prof. Jacopo Vecchiet, con lettera del 15/3/2013, chiede l’autorizzazione a poter svolgere lo studio prospettico no profit, dal titolo “VALUTAZIONE DEL RUOLO DEL LACTOBACILLUS CASEI SHIROTA NEI PAZIENTI CON INFEZIONE DA HIV” presso la presso la Clinica di Malattie Infettive dell’Ospedale Clinicizzato convenzionata con l’Università degli Studi G. D’Annunzio di CH-PE. Il Prof. Vecchiet, allega, oltre al protocollo di studio, la dichiarazione di assunzione di responsabilità e di garanzia in merito alla conduzione dello studio, all’idoneità della struttura, dei locali, delle attrezzature disponibili e alla competenza e adeguatezza del personale prescelto.

Il Consiglio di Dipartimento

vista la richiesta del Prof. Vecchiet;

valutati positivamente l’idoneità della struttura e dello sperimentatore nella sua veste di Principal Investigator;
in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava;

a voti unanimi legalmente espressi,

delibera

· di autorizzare il Prof. Vecchiet ad effettuare lo studio prospettico no profit come meglio esposto in narrativa, previa acquisizione del parere favorevole del Comitato Etico;

· di imputare le spese relative sul capitolo F.S. 2.03.05 “Contributi Vari” di cui è titolare il Prof. Vecchiet è titolare.

6/1/f) Il Vice Direttore comunica che il Prof. Jacopo Vecchiet, con lettera del 21/3/2013, chiede l’autorizzazione a poter svolgere lo studio prospettico no profit, dal titolo “STUDIO DELLA PREVALENZA DI HUMAN PAPILLOMA VIRUS (HPV) NEI SOGGETTI MASCHI OMOSESSUALI CON INFEZIONE DA HIV” presso la presso la Clinica di Malattie Infettive dell’Ospedale Clinicizzato convenzionata con l’Università degli Studi G. D’Annunzio di CH-PE. Il Prof. Vecchiet, allega, oltre al protocollo di studio, la dichiarazione di assunzione di responsabilità e di garanzia in merito alla conduzione dello studio, all’idoneità della struttura, dei locali, delle attrezzature disponibili e alla competenza e adeguatezza del personale prescelto.

Il Consiglio di Dipartimento

vista la richiesta del Prof. Vecchiet;

valutati positivamente l’idoneità della struttura e dello sperimentatore nella sua veste di Principal Investigator;
in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava;

a voti unanimi legalmente espressi,

delibera

· di autorizzare il Prof. Vecchiet ad effettuare lo studio prospettico no profit come meglio esposto in narrativa, previa acquisizione del parere favorevole del Comitato Etico;

· di imputare le spese relative sul capitolo F.S. 2.03.05 “Contributi Vari” di cui è titolare il Prof. Vecchiet è titolare.
6/1/g) Il Vice Direttore comunica che dott.ssa Francesca Santilli, con lettera del 1/3/2013, chiede l’autorizzazione a poter partecipare al protocollo di studio spontaneo, no profit dal titolo “EFFETTI DI LIRAGLUTIDE O INTERVENTI SULLO STILE DI VITA SULLA DISTRIBUZIONE DEL TESSUTO ADIPOSO VISCERALE E SOTTOCUTANEO, LA CONCENTRAZIONE DI ADIPOCHINE CIRCOLANTI, LA SENSIBILITÀ INSULINICA E LA PERFORMANCE BETA-CELLULARE” presso la Clinica Medica dell’Ospedale Clinicizzato convenzionata con l’Università degli Studi G. D’Annunzio di CH-PE. La dott.ssa Santilli allega, oltre al protocollo di studio, anche la dichiarazione di assunzione di responsabilità e di garanzia in merito alla conduzione dello studio, all’idoneità della struttura, dei locali, delle attrezzature disponibili e alla competenza e adeguatezza del personale prescelto.

Il Consiglio di Dipartimento

vista la richiesta della dott.ssa Santilli;

valutati positivamente l’idoneità della struttura e dello sperimentatore nella sua veste di Principal Investigator;
in assenza dell’interessata allontanatasi dalla seduta durante la fase della discussione che la riguardava;

a voti unanimi legalmente espressi,

delibera

· di autorizzare la dott.ssa Francesca Santilli ad effettuare il protocollo di studio come meglio esposto in narrativa, previa acquisizione del parere favorevole del Comitato Etico;

· di imputare le spese relative sul capitolo F.S. 2.03.01 “Spese per att. di ric. Ateneo” di cui è titolare la dott.ssa Francesca Santilli.
6/1/h) - Il Vice Direttore comunica che il Prof. Roberto Paganelli, con lettera del 14/3/2013, chiede l’autorizzazione a poter svolgere lo studio clinico, no profit, dal titolo “IL MIGLIORAMENTO DELLA PRATICA CLINICA, PER VALUTARE L’EFFICACIA DI ANAKINRA NELLA RIDUZIONE DELL’EMOGLOBINA GLICATA IN SOGGETTI CON ARTRITE REUMATOIDE E DIABETE; STUDIO CLINICO RANDOMIZZATO, CONTROLLATO, IN APERTO PER GRUPPI PARALLELI” di cui è promotore e sperimentatore il prof. Giacomelli, Direttore U.O.C. di Reumatologia dell’Ospedale S.Salvatore dell’Aquila. La sperimentazione che prevede il reclutamento di n. 200 pazienti in 25 centri in Italia, include anche la U.O. diretta dal prof. Paganelli di Immunologia Clinica dell’Università degli Studi G. D’Annunzio di CH-PE. Il Prof. Paganelli, allega, oltre al protocollo di studio, la dichiarazione di assunzione di responsabilità e di garanzia in merito alla conduzione dello studio, all’idoneità della struttura, dei locali, delle attrezzature disponibili e alla competenza e adeguatezza del personale prescelto.

Il Consiglio di Dipartimento

vista la richiesta del Prof. Paganelli;

valutati positivamente l’idoneità della struttura e dello sperimentatore nella sua veste di Principal Investigator;
a voti unanimi legalmente espressi,

delibera

· di autorizzare il Prof. Paganelli ad effettuare lo studio clinico no profit come meglio esposto in narrativa, previa acquisizione del parere favorevole del Comitato Etico;

· di imputare le spese relative sul capitolo F.S. 2.03.05 “Contributi Vari” di cui è titolare il Prof. Paganelli è titolare.
6/1/i) - Il Vice Direttore comunica che il Prof. Ettore Porreca, con lettera del 20/3/2013, chiede l’autorizzazione all’esecuzione di uno studio clinico osservazionale prospettico multinazionale, multicentrico senza farmaci, dal titolo “Prevention of Thromboembolic Events – European Registry in Venous Thromboembolism” versione N. 2.0 del 03 Dicembre 2012, commissionata dalla società Hippocrates® Research srl di Genova che agisce in nome e per conto dello Sponsor Daiichi Sankyo Europe Gmbh.

Comunica che lo studio sarà eseguito presso la Clinica Geriatrica dell’ospedale Clinicizzato, convenzionata con l’Università degli Studi G. D’Annunzio di Chieti-Pescara e garantisce, sotto la sua diretta responsabilità, l’idoneità della struttura, dei locali e delle attrezzature, la competenza del personale e degli sperimentatori coinvolti nello studio e la disponibilità di tempo adeguata per condurre la sperimentazione. Il Prof. Porreca, allega oltre alla richiesta di autorizzazione, la lettera d’intenti della società Hippocrates® Research srl, la bozza di convenzione e la proposta economica di seguito indicata, ripartendo la somma di € 240,00 + IVA che il Promotore corrisponderà per ciascun soggetto arruolato.

	Totale da ripartire
	€ 240,00

Quote della ripartizione:

	17% Spese generali Università
	€ 40,80

83% Residuo ripartibile (€ 199,20)

Costi diretti di produzione della prestazione:

	Totale IRAP strutturati
	€ 7,31

	Totale costi diretti
	€ 7,31

Totale residuo (€ 199,20 - € 7,31 = € 191,89):

	25% destinato alla struttura che organizza
	€ 57,98

	25% destinato al fondo comune di Ateneo.
	€ 47,97

	50% compensi al personale docente, ricercatore, non docente: (€ 85,94)
	

	 Prof. Porreca Ettore (rinuncia)
	€ 10,00

	 Dott. Di Nisio Marcello (compenso)
	€ 54,29

	 Sig.ra De Lellis Lorella (compenso)
	€ 31,65

	Totale residuo
	€ 191,89

Il Consiglio di Dipartimento

vista la richiesta presentata dal Prof. Ettore Porreca,

esaminata la documentazione riepilogata in premessa;

visto il Regolamento relativo a prestazioni per Ricerca, Consulenza ed attività professionali a favore di terzi;

vista la proposta di ripartizione sopra descritta;

valutati positivamente l’idoneità dello sperimentatore nella sua veste di Principal Investigator, del personale che lo affiancherà nello studio e il piano finanziario nella sua analitica esposizione;

in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava;

a voti unanimi legalmente espressi,

delibera

previa acquisizione del parere del Consiglio di Amministrazione per la valutazione della congruità economica finanziaria nell’interesse dell’Ateneo e del successivo parere del Comitato Etico;

A)- di autorizzare il Prof. Porreca a svolgere la sperimentazione sopra descritta;

B)- di autorizzare il Direttore a stipulare la relativa convenzione con la società Hippocrates® Research srl di Genova.

6/2 – convenzioni
6/2/a - Il Vice Direttore comunica che il Prof. Giorgio Napolitano, con lettera del 19/3/2013, chiede l’autorizzazione al rinnovo della Convenzione tra il Dipartimento di Medicina e Scienze dell’Invecchiamento e l’Azienda A.S.L. di Pescara, per l’effettuazione dello screening delle malattie endocrino - metaboliche congenite di cui alla Legge Regionale n. 102 del 16.09.1997, per il periodo 01/01/2013 - 31/12/2013. Il Prof. Napolitano, Responsabile scientifico dello screening neonatale, allega, oltre alla richiesta di autorizzazione, n. 4 copie della convenzione rinnovata dalla ASL di Pescara con atto di delibera n. 125/05.03.2013.
Il Consiglio di Dipartimento

esaminata la documentazione inoltrata dal Prof. Napolitano;

visto il vigente Regolamento relativo a prestazioni per Ricerca, Consulenza ed attività professionali a favore di terzi;
in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava;

a voti unanimi legalmente espressi,

delibera

· di autorizzare il rinnovo della Convenzione con l’Azienda A.S.L. di Pescara per l’effettuazione dello screening delle malattie endocrino metaboliche congenite di cui alla Legge Regionale n. 102 del 16.09.1997 per il periodo 01/01/2013 - 31/12/2013;

· di autorizzare il Direttore del Dipartimento a sottoscrivere il rapporto di consulenza tra l’Azienda A.S.L. di Pescara e il Dipartimento di Medicina e Scienze dell’Invecchiamento.

6/3 – emissioni fatture
6/3/a – Il Vice Direttore comunica che il Prof. Lamberto Manzoli, con lettera del 20/03/13, chiede l’emissione della fattura di € 10.000,00 + IVA a conclusione della Convenzione del 05.10.11 stipulata con la Asl 02 Lanciano Vasto Chieti per l’attività di consulenza scientifica svolta nell’ambito della gestione strategica e di analisi epidemiologica e statistica previste nell’esecuzione dei programmi di screening della mammella, del colon retto e della cervice uterina. Il Prof. Manzoli propone la seguente ripartizione economica secondo quanto disposto dall’Art. 10 “Prestazioni di consulenza” del vigente regolamento conto terzi.

	Totale da ripartire (imponibile)
	€ 10.000,00

	10% destinato all’Amministrazione dell’Ateneo
	 € 1.000,00

	20% destinato al Fondo comune di Ateneo
	€ 2.000,00

	70% compenso Prof. Manzoli (comprensivo di IRAP)
	 € 7.000,00

	Totale ripartito
	€ 10.000,00

Il Consiglio di Dipartimento

esaminata la richiesta del Prof. Lamberto Manzoli;

richiamata la Convenzione approvata dal C.d.D. nella seduta del 27/09/2011;

visto il vigente Regolamento relativo a prestazioni per Ricerca, Consulenza ed attività professionali a favore di terzi;
in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava;

a voti unanimi legalmente espressi;

delibera

di approvare la richiesta di emissione fattura secondo quanto sopra specificato.

6/3/b - Il Prof. Ettore Porreca, con lettera del 20/03/2013, in merito al contratto del 10/02/2009 stipulato con la Società PPD Italy srl, riguardante la Sperimentazione clinica, Protocollo CV185-056 dal titolo “Sperimentazione per la valutazione della sicurezza e dell’efficacia dell’uso di Apixaban nel trattamento della trombosi venosa profonda sintomatica e dell’embolia polmonare”, chiede l’emissione della fattura per l’importo di € 2.324,16 + IVA proponendo la seguente ripartizione economica:

	Totale da ripartire
	€ 2.324,16

Quote della ripartizione:

	17% Spese generali Università
	€ 395,11

83% Residuo ripartibile (€ 1.929,05)

Costi diretti di produzione della prestazione:

	Totale costi diretti
	€ 0,00

	 Totale costi diretti
	€ 0,00

Totale residuo (€ 1.929,05 - € 0,00 = € 1.929,05):

	25% destinato alla struttura che organizza
	€ 482,26

	25% destinato al fondo comune di Ateneo.
	€ 482,26

	50% compensi al personale docente, ricercatore, non docente: (€ 964,53)
	

	 Prof. Porreca Ettore (compenso) RINUNCIA
	€ 964,53

	Totale residuo ripartito
	€ 1.929,05

Il Consiglio di Dipartimento

esaminata la richiesta del Prof. Ettore Porreca;

richiamata la convenzione approvata dal C.d.D. del 24/09/2008;

visto il Regolamento dell’Ateneo relativo a prestazioni per Ricerca, Consulenza ed attività professionali a favore di terzi;

 tenuto conto della proposta di ripartizione indicata dal docente;

in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava;

a voti unanimi legalmente espressi;

delibera

di approvare la richiesta di emissione fattura secondo quanto sopra specificato.

Sul settimo punto all’o.d.g. – assegni di ricerca
7/1 – rinnovi assegni di ricerca
7/a - La Prof.ssa Maria Adele Giamberardino, in qualità di tutor della Dott.ssa Alessandra Fabrizio, affidataria dell’assegno di ricerca dal titolo “Valutazione sensitiva somatica e viscerale in pazienti con Fibromialgia e/o Sindrome da Fatica Cronica con e senza Ipertensione Arteriosa Essenziale”, Area 06, SSD MED/09, comunica che in data 31/03/2013 si concluderà l’attività di ricerca prevista per il quarto anno. La Prof.ssa Maria Adele Giamberardino esprime parere positivo sull’attività svolta dalla Dott.ssa Alessandra Fabrizio e chiede pertanto il rinnovo dell’assegno per un altro anno.

Il Consiglio di Dipartimento

esaminata la richiesta della Prof.ssa Maria Adele Giamberardino;

vista la legge n. 449/97;

visto il vigente regolamento per il conferimento di assegni per la collaborazione ad attività di ricerca;

in assenza dell’interessato allontanatosi dalla seduta durante la fase della discussione che lo riguardava;

a voti unanimi legalmente espressi,
delibera

di rinnovare per il periodo 01/04/2013 – 31/03/2014 il contratto per la collaborazione ad attività di ricerca con la Dott.ssa Alessandra Fabrizio.
Alla copertura della spesa pari ad € 18.290,00 si provvederà mediante l’utilizzo di una quota MIUR/Ateneo di € 4.400,00 a disposizione presso l’Amministrazione Centrale mentre la differenza pari a euro 13.890,00 graverà sui fondi di ricerca di cui è Responsabile Prof.ssa Maria Adele Giamberardino.

7/b – Il Vice Direttore riferisce che la prof.ssa Roberta Di Pietro, con lettera del 1.2.2013, chiede di poter utilizzare in quota parte o per intero la quota premiale assegnata dall’Ateneo per l’attivazione di un assegno di ricerca da attribuire ad un giovane laureato che possa essere avviato alla ricerca scientifica del SSD 05/H2 Istologia, in quanto tale settore è carente di personale qualificato.
Il Vice Direttore accogliendo positivamente la richiesta della prof.ssa Di Pietro, comunica che il contributo potrà essere quantificato e concesso alla presentazione di una richiesta formale di attivazione di un assegno per attività di collaborazione alla ricerca.

Il Consiglio prende atto.
Sull’ottavo punto all’o.d.g. – borse di studio
8/1 attivazione borse
Il Vice Direttore comunica che il Dott. Pietro Ripani, titolare di una borsa di studio finanziata dalla ditta Janssen-Cilag SpA, ha trasmesso in data 1.2.2013, istanza di rinuncia per improrogabili motivi personali. La borsa di studio era stata richiesta dal prof. Eligio Pizzigallo, nonché tutor della borsa di studio.

Il contratto di finanziamento della borsa di studio prevede che qualora si verifichi l’interruzione anticipata del rapporto di lavoro da parte del contraente, il dipartimento deve restituire le somme non erogate e quantificate in € 3.333,31.
Il Consiglio

Sentita la premessa del Vice Direttore;

Esaminata la documentazione fornita dalla segreteria amministrativa;

delibera

di restituire la somma di € 3.333,31 alla ditta Janssen-Cilag, invitando la segreteria amministrativa a predisporre quanto di propria competenza.
Sul nono punto all’o.d.g. – criteri per la scelta dei componenti il Consiglio della Scuola;
punto riportato per sola memoria.
Sul decimo punto all’o.d.g. – scarico inventariale
10/a – Il Vice Direttore comunica che a seguito della ricognizione effettuata presso gli uffici della segreteria amministrativa presso il SE.BI, il Direttore chiede di procedere allo scarico della strumentazione, di seguito riportata, dal registro inventariale del Dipartimento e in consegna al medesimo, perché obsoleta e non più riparabile in quanto troppo onerosa.

Il Consiglio di Dipartimento

Vista la richiesta presentata dal Direttore;

visto il regolamento per l’amministrazione, la finanza e la contabilità dell’Ateneo;

a voti unanimi, autorizza il Direttore ad attivare tutte le procedure previste dal Regolamento per la cancellazione dal registro patrimoniale del Dipartimento dei seguenti beni:

	N. Inv. struttura
	Descrizione Materiale
	N. e data Buono di carico
	Prezzo €

	5365
	Fax Ricoh 1190L
	18/06.07.2011
	324,00

	5524
	Notebook Sony Vaio P760
	32/12.09.2005
	2.940,00

	5526
	PC Fujitsu Siemens Esprimo P5905 + accessori
	21/15.12.2006
	1.344,54

10/b – Il Vice Direttore riferisce che la Prof.ssa Di Carlo ha presentato verbale di denuncia di furto dell’iPAD 3 inventariato al n. ro 5733/2012 e in consegna alla medesima, pertanto si chiede di procedere al relativo scarico.
Il Consiglio di Dipartimento

Vista la richiesta presentata dal Direttore;

visto il regolamento per l’amministrazione, la finanza e la contabilità dell’Ateneo;

a voti unanimi, autorizza il Direttore ad attivare tutte le procedure previste dal Regolamento per la cancellazione dal registro patrimoniale del Dipartimento del seguente bene:

	N. Inv. struttura
	Descrizione Materiale
	N. e data Buono di carico
	Prezzo €

	5733
	New iPad 3 MD371/TY/A – 64G Wi-Fi
	48/21.12.2012
	930,13

10/c – Il Vice Direttore comunica che il Prof. Eligio Pizzigallo, con lettera del 7.3.13, chiede di procedere allo scarico della strumentazione, di seguito riportata, dal registro inventariale del Dipartimento e in consegna al medesimo, perché obsoleta e non più riparabile in quanto troppo onerosa.

Il Consiglio di Dipartimento

Vista la richiesta presentata dal Prof. Pizzigallo;

visto il regolamento per l’amministrazione, la finanza e la contabilità dell’Ateneo;

a voti unanimi, autorizza il Direttore ad attivare tutte le procedure previste dal Regolamento per la cancellazione dal registro patrimoniale del Dipartimento del seguente bene:

	N. Inv. struttura
	Descrizione Materiale
	N. e data Buono di carico
	Prezzo €

	2950
	Stampante INK JET HP 840
	95/13.10.2000
	210,71

10/d – Il Vice Direttore comunica che il Prof. Sebastiano Miscia, con lettera del 13.3.13, chiede di procedere allo scarico della strumentazione, di seguito riportata, dal registro inventariale del Dipartimento e in consegna al medesimo, perché obsoleta e non più riparabile in quanto troppo onerosa.

Il Consiglio di Dipartimento

Vista la richiesta presentata dal Prof. Miscia;

visto il regolamento per l’amministrazione, la finanza e la contabilità dell’Ateneo;

a voti unanimi, autorizza il Direttore ad attivare tutte le procedure previste dal Regolamento per la cancellazione dal registro patrimoniale del Dipartimento dei seguenti beni:

	N. Inv. struttura
	Descrizione Materiale
	N. e data Buono di carico
	Prezzo €

	4675
	Fax Canon L-140 Laser A4
	23/27.04.2010
	310,80

	5156
	Fotocopiatrice Nashuatec D427
	4/16.04.2007
	1.440,00

10/d – Il Vice Direttore comunica che il Prof. Sebastiano Miscia, con lettera del 29.1.2013, ha effettuato la ricognizione dei beni inventariati all’ex Istituto di Morfologia Umana, prima confluito nell’ex Dipartimento di Biomorfologia, poi nel nostro dipartimento. Allega alla richiesta n. 2 elenchi di seguito indicati riportanti rispettivamente le attrezzature obsolete e da scaricare e le strumentazioni ancora in uso e quindi da inserire sul registro inventariale del Dipartimento

Il Consiglio di Dipartimento

Vista la richiesta presentata dal Prof. Miscia;

visto il regolamento per l’amministrazione, la finanza e la contabilità dell’Ateneo;

a voti unanimi, autorizza il Direttore ad attivare tutte le procedure previste dal Regolamento per la cancellazione dal registro patrimoniale dell’ex Istituto di Morfologia Umana dei seguenti beni:

	Inv. Ateneo
	data b.
	Descrizione oggetto
	Euro

	11120
	05/11/70
	ULTRACENTRIFUGA PREPARATIVA MOD.L2 65B ORIGINAL BECKMAN SPINCO
	€ 0,00

	11121
	05/11/70
	ROTORE AD ANGOLO TIPO 50 SENZA ACCESSORI (IMP. TOT. INV. 11120/21)
	€ 4.175,55

	11129
	27/04/71
	ELETTROASPIRATORE KG 750/200 A
	€ 41,32

	11130
	27/04/71
	BANCO A PARETE "L" DA CM.327.3+270.6+90 H
	€ 401,60

	11131
	27/04/71
	BANCO A PARETE "L"3 DA CM.368+270.6+72+90 H
	€ 418,85

	11138
	03/05/72
	CLASSIFICATORE A 4 CASSETTI
	€ 28,92

	11146
	13/08/74
	MICROSCOPIO PER OSSERVAZIONE SEZ SEMIFINI
	€ 206,58

	11154
	13/08/74
	MICROSCOPIO STEREOSCOPICO CJCLOPTIC PE4R APPAR.REICHET TM60
	€ 289,22

	11172
	06/02/75
	TAGLIERINA 35 MM
	€ 18,75

	11180
	07/03/75
	CONTENITORE PER AZOTO LIQUIDO PERANTICONTAMINANTE
	€ 184,89

	11182
	27/10/75
	METALIZZATORE COMPLETO DI ACCESSORI
	€ 2.379,68

	11195
	25/06/76
	ARMADI MOD. 120/V
	€ 55,78

	11196
	25/06/76
	ARMADI MOD. 120/V
	€ 55,78

	11197
	25/06/76
	ARMADI MOD. 120/V
	€ 55,78

	11199
	25/06/76
	BANCO A PARETE CM.357X72X90H
	€ 123,95

	11201
	25/06/76
	SEDIE MODELLO 400
	€ 5,16

	11202
	25/06/76
	SEDIE MODELLO 400
	€ 5,16

	11203
	25/06/76
	SEDIE MODELLO 400
	€ 5,16

	11204
	25/06/76
	SEDIE MODELLO 400
	€ 5,16

	11206
	25/06/76
	SEDIE MODELLO 400
	€ 5,16

	11207
	25/06/76
	SEDIE MODELLO 400
	€ 5,16

	11208
	25/06/76
	SEDIE MODELLO 400
	€ 5,16

	11209
	25/06/76
	SEDIE MODELLO 400
	€ 5,16

	11210
	25/06/76
	SEDIA MOD. 402
	€ 12,39

	11211
	25/06/76
	BANCO A PARETE
	€ 111,30

	11215
	23/02/78
	MICROSCOPIO
	€ 80,05

	11216
	23/02/78
	MICROSCOPIO
	€ 80,05

	11219
	23/02/78
	MICROSCOPIO STANDAR KK 04/20/1
	€ 80,05

	11225
	23/02/78
	MICROSCOPIO STANDAR 04/20/1
	€ 80,05

	11226
	23/02/78
	MICROSCOPIO STANDAR 04/20/1
	€ 80,05

	11228
	23/02/78
	MICROSCOPIO STANDAR 04/20/1
	€ 80,05

	11229
	23/02/78
	MICROSCOPIO STANDAR KK 21/1
	€ 98,13

	11230
	23/02/78
	MICROSCOPIO STANDAR KK 21/1
	€ 98,13

	11231
	23/02/78
	MICROSCOPIO STANDAR KK 21/1
	€ 98,13

	11241
	27/02/78
	ARMADIETTO V/A
	€ 22,31

	11267
	19/05/78
	CASSETTIERA VC/4
	€ 45,32

	11278
	19/05/78
	MISCELLATORE POS. B
	€ 22,31

	11280
	05/07/78
	MICROSCOPIO CON CORREDO
	€ 6.342,45

	11282
	05/07/78
	MICROSCOPIO STEREOSCOPICO A 200M CON VARIATORE INGRQANDITORE E CORREDO
	€ 1.859,24

	11305
	21/09/78
	STRUTTURAPER BANCO PORTANTE POS.A
	€ 160,92

	11314
	21/09/78
	SUPPORTI REAGENTI DOPPI
	€ 11,85

	11315
	21/09/78
	SUPPORTI REAGENTI DOPPI
	€ 11,85

	11316
	21/09/78
	SUPPORTI REAGENTI DOPPI
	€ 11,85

	11318
	23/12/79
	ALIMENTATORE E STABILIZZATORE
	€ 252,86

	11319
	19/06/81
	CENTRIFUGA MOD.4226
	€ 619,75

	11320
	19/06/81
	TAVOLI IN FIRE-CLEJ COMPLETI DI SOSTEGNI
	€ 361,52

	11321
	19/06/81
	TAVOLI IN FIRE-CLEJ COMPLETI DI SOSTEGNI
	€ 361,52

	11321
	19/06/81
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11332
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11333
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11335
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11338
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11339
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZ
	€ 7,75

	11340
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11342
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11343
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11344
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11345
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11346
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11347
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11350
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11351
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11352
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11353
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11354
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11355
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11356
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11357
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11358
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11359
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11360
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11361
	19/06/81
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11364
	27/04/71
	CARRELLO PORTABOMBOLE A 1 POSTO
	€ 9,30

	11370
	28/06/71
	AGITATORE PER PROVETTE VORTER
	€ 18,59

	11372
	03/02/72
	BILANCIA PER PESA PROVETTONI CC.300
	€ 14,46

	11374
	03/02/72
	CENTRIFUGA 3225 TESTA ROTANTE 5272 PER 4 PROVETTE CC100 OSCILLATORE
	€ 120,02

	11386
	08/03/75
	VASCA PER ELETTROFORESI PLEX CON ELETTRODI
	€ 88,83

	11402
	04/02/82
	COPPIA OCULARI G F 1 I XM
	€ 134,28

	16366
	16/02/84
	ARMADIO ANTE BATT.100X45X200H
	€ 102,38

	16367
	16/02/84
	ARMADIO ANTE BATT.100X45X200H
	€ 102,38

	16375
	16/02/84
	SCRIVANIA SENZA CASSETTIERA
	€ 157,84

	16376
	16/02/84
	SCRIVANIA SENZA CASSETTIERA
	€ 157,84

	16378
	16/02/84
	SCRIVANIA SENZA CASSETTIERA
	€ 157,84

	16379
	16/02/84
	SCRIVANIA SENZA CASSETTIERA
	€ 158,45

	16380
	16/02/84
	SCRIVANIA SENZA CASSETTIERA
	€ 158,45

	16389
	27/03/84
	ARMADIO A VETRO
	€ 321,77

	16390
	27/03/84
	ARMADIO A VETRO
	€ 321,77

	16394
	28/03/84
	AGITATORE MAGNETICO MOD.MIVAR
	€ 76,79

	16395
	29/03/84
	AGITATORE MAGNETICO MOD.MRS
	€ 237,67

	16397
	28/05/84
	DISTILLATORE
	€ 329,09

	16400
	23/07/84
	APPARECCHIO PER INCLUSIONE SOTTO VUOTO
	€ 852,15

	16404
	31/10/84
	TAVOLO PER MACCHINA DA SCRIVERE
	€ 153,27

	16405
	31/10/84
	FOTOCOPIATRICE COPIE 1050 OLIVETTI
	€ 1.538,17

	16407
	29/11/84
	FOTOMICROSCOPIO TLESS
	€ 18.590,64

	17856
	15/01/85
	BAGNOMARIA
	€ 1.315,93

	17858
	02/04/85
	MINI SUB CELL
	€ 213,91

	17860
	13/12/85
	BILANCIA A 2 PIATTI PER PROVETTE ? S
	€ 91,41

	17861
	22/07/85
	CONDENSATORE CONTRASTO FASE
	€ 798,96

	17862
	22/07/85
	OBIETTIVO PLANAPOCROMETRICO PER PH 40X
	€ 1.697,84

	18151
	09/01/86
	CAPPA DA CHIMICA AF 12.500
	€ 1.194,46

	18687
	10/03/86
	RADIATORE THERMOBAD 2000W
	€ 43,90

	18688
	10/03/86
	RADIATORE THERMOBAD 2000W
	€ 43,90

	18689
	10/03/86
	RADIATORE THERMOBAD 2000W
	€ 43,90

	18796
	10/10/86
	VASCHE PER CROMOTOGRAFIA
	€ 39,61

	18797
	10/10/86
	VASCHE PER CROMOTOGRAFIA
	€ 39,61

	18798
	03/04/86
	LAMPADA PELLICANO NERO COMPLETA
	€ 44,96

	18799
	28/04/86
	SERIE 4 PORTA PROVETTE BASCULANTI SORVALL(16 PROVETTE)
	€ 394,90

	18800
	28/04/86
	SERIE 4 PORTA PROVETTE BASCULANTI SORVALL(16 PROVETTE)
	€ 394,90

	18801
	28/04/86
	SERIE 4 PORTA PROVETTE BASCULANTI SORVALL(16 PROVETTE)
	€ 394,90

	18802
	28/04/86
	SERIE 4 PORTA PROVETTE BASCULANTI SORVALL(16 PROVETTE)
	€ 394,90

	18823
	04/07/86
	RIDUTTORI DI PRESSIONE PER BOMBOLE DI CO2
	€ 51,80

	18824
	04/07/86
	RIDUTTORI DI PRESSIONE PER BOMBOLE DI CO2
	€ 51,80

	18968
	04/07/86
	INCUBATORE A CO2 HERACUS PER CABBINE CELLULARI
	€ 8.074,80

	18969
	09/09/86
	CAPPA A FLUSSO TC 120
	€ 2.195,46

	18971
	09/09/86
	FOTOTRANSILLEMINATORE
	€ 1.674,09

	18998
	09/06/86
	CONTENITORE PER AZOTO CDB 10 COMPLETO DI CESTELLO
	€ 446,70

	19416
	28/01/87
	ALIMENTATORE PER ALTA TENSIONE
	€ 500,33

	19417
	29/01/87
	MANOMETRO O2
	€ 54,85

	20989
	01/07/87
	BETA CONNTER "PRIMO" BASIC UNIT OULUN
	€ 9.141,29

	23067
	11/04/88
	SCRIVANIA 3/OS NOCE 130X75X75
	€ 142,60

	23561
	14/06/1988
	APPARECCHI TELEFONICI A TASTI
	€ 45,03

	23562
	14/06/1988
	APPARECCHI TELEFONICI A TASTI
	€ 45,03

	23563
	14/06/1988
	APPARECCHI TELEFONICI A TASTI
	€ 45,03

	23564
	14/06/1988
	APPARECCHI TELEFONICI A TASTI
	€ 45,03

	23565
	14/06/1988
	APPARECCHI TELEFONICI A TASTI
	€ 45,03

	23566
	14/06/1988
	APPARECCHI TELEFONICI A TASTI
	€ 45,03

	23567
	14/06/1988
	APPARECCHI TELEFONICI A TASTI
	€ 45,03

	23568
	14/06/1988
	APPARECCHI TELEFONICI A TASTI
	€ 45,03

	23569
	14/06/1988
	APPARECCHI TELEFONICI A TASTI
	€ 45,03

	23711
	21/07/88
	MAWI REPRO 1220 COMPLETO DI ACCESSORI
	€ 1.260,04

	23744
	29/07/88
	CAPPA DI ASPIRAZIONE MK-119 COMPLETA DI MOTORE
	€ 2.193,91

	24798
	
	BANCO A PARETE DA CM 300X72X90
	€ 1.608,76

	24799
	
	BANCO A PARETE DA CM 300X72X90
	€ 1.608,76

	24800
	
	TAVOLO TIPO TL/10/2P DA CM 100X72X90
	€ 137,73

	24801
	
	TAVOLO TIPO TL/10/2P DA CM 100X72X90
	€ 137,73

	24802
	
	TAVOLO TIPO TL/10/2P DA CM 100X72X90
	€ 137,73

	26410
	29/03/89
	LASER JET 33440AB+CAVO PARALLELO
	€ 2.801,74

	26411
	29/03/89
	VIDEO GRAPHICS C 902 EUROPEAN POWWER
	€ 602,91

	28457
	29/06/89
	MICROCENTRIFUGA A.I.C. COMPLETA
	€ 675,53

	28557
	06/07/89
	SCATOLA "BETA BOX"
	€ 133,98

	28558
	06/07/89
	M/S OLIVETTI ET 2500/17
	€ 792,81

	28559
	10/07/89
	CASSETTA X OMAT C1
	€ 288,24

	28874
	20/07/89
	BIDISTILLATORE CONTINENTAL 3 LT.
	€ 985,14

	28990
	04/08/89
	BILANCIA TECNICA "METTLER"
	€ 1.762,11

	28991
	04/08/89
	ARMADIO VETRO SCORR. CM 180X45X20
	€ 276,57

	28992
	04/08/89
	ARMADIO VETRO SCORR. CM 180X45X20
	€ 276,57

	28993
	04/08/89
	ARMADIO VETRO SCORR. CM 180X45X20
	€ 276,57

	28994
	04/08/89
	ARMADIO SPOGLIATOIO 3 POSTI CM 105X35X180
	€ 137,67

	28995
	04/08/89
	ARMADIO SPOGLIATOIO 3 POSTI CM 105X35X180
	€ 137,67

	28996
	04/08/89
	ARMADIO SPOGLIATOIO 3 POSTI CM 105X35X180
	€ 137,67

	28997
	04/08/89
	ARMADIO SPOGLIATOIO 3 POSTI CM 105X35X180
	€ 137,67

	28998
	04/08/89
	ARMADIO PLURIUSI/4 CM 60X40X180
	€ 73,36

	29000
	04/08/89
	POLTRONCINA ERGONOM. TESS./VELL. COLORE 40
	€ 114,84

	29004
	30/08/89
	AGITATORE DA SOFFITTO CM 120
	€ 37,18

	29005
	30/08/89
	AGITATORE DA SOFFITTO CM 120
	€ 37,18

	29006
	30/08/89
	AGITATORE DA SOFFITTO CM 120
	€ 37,18

	29007
	30/08/89
	AGITATORE DA SOFFITTO CM 120
	€ 37,18

	29008
	30/08/89
	AGITATORE DA SOFFITTO CM 120
	€ 37,18

	29009
	11/09/89
	TAVOLO PORTACOMPUTER COMPLETO
	€ 362,60

	29340
	13/09/89
	AGITATORE VORTEX VEL. REGOLABILE
	€ 86,13

	29341
	13/09/89
	AGITATORE VORTEX VEL. REGOLABILE
	€ 86,13

	29657
	17/10/89
	PIPETUS
	€ 313,44

	29868
	08/11/89
	VENEZIANA IN ALLUMINIO
	€ 46,09

	29869
	08/11/89
	VENEZIANA IN ALLUMINIO
	€ 46,09

	29935
	14/11/89
	AGITATORE MAGNETICO RISCALDANTE
	€ 197,03

	29936
	14/11/89
	AGITATORE DIAM. 190 MM
	€ 96,26

	31009
	20/02/90
	LUME PANTOLAMP NERO 14015
	€ 14,52

	31010
	20/02/90
	LUME PANTOLAMP NERO 14015
	€ 14,52

	31011
	20/02/90
	LUME PANTOLAMP NERO 14015
	€ 14,52

	31070
	06/03/90
	GHIGLIOTTINA PER PICCOLI ANIMALI CAT.7950
	€ 500,89

	31171
	26/03/90
	POMPA PERISTATICA 230V XX8000003+TESTATA
	€ 1.007,30

	31665
	09/05/90
	INGR.IFF. QUODGON DIG.-601 ALIM.TRANS.200/FF 603/A LAMP.150W.
	€ 445,70

	31665
	09/10/91
	FRONTALE REFLEX PER QUODGON B/N (AGGIORNAMENTO)
	€ 54,08

	31669
	09/05/90
	ANELLO ST 105/50 IFF 630
	€ 9,81

	31670
	09/05/90
	MASCHERE 24X36 IFF 320/D
	€ 13,43

	31671
	09/05/90
	MASCHERE 6X6 IFF 320/E
	€ 13,43

	31673
	09/05/90
	CUFFIA DI PROTEZIONE IFF. 588 B
	€ 6,20

	32029
	21/06/90
	LEGGIO AC ROSSO
	€ 60,23

	32971
	26/11/90
	NEGATIVOSCOPIO DA PARETE CM.80X43
	€ 135,82

	36191
	09/10/91
	CONGELATORE SILTAL MOD. ESX349
	€ 330,53

	36214
	16/10/91
	TEMPORIZZATORE ELETTR.DIGITALE ST-2000
	€ 199,13

	40242
	29/10/92
	EVAPORATORE/CONCENTRATORE + ACCESSORI
	€ 6.783,40

	40307
	23/11/92
	FYRITE CO2 CON VALIGETTA
	€ 387,19

	40454
	10/12/92
	ALIMENTATORE DUOTECH 200 DT 200
	€ 479,38

	40883
	26/01/93
	BANCO PARETE "PROTEO"
	€ 1.290,63

	40885
	28/01/93
	FRIGORIFERO SILTAL MOD KB36/1 BIANCO
	€ 387,80

	40983
	11/02/93
	ARMADIO SPOGLIATOIO 1 POSTO 35X35X180H
	€ 105,71

	41188
	10/03/93
	SCRIVANIA + 1CC/3 160X80X75H
	€ 224,32

	41189
	10/03/93
	SCRIVANIA + 1CC/3 160X80X75H
	€ 224,32

	42173
	03/05/93
	LIBRERIA CM 200X210 C/VETRI SUPERIORI
	€ 251,98

	42827
	07/07/93
	ROTORE
	€ 202,81

	43363
	13/10/93
	PORTATASTIERA MX20 GRIGIO X PC (AGGIORNAMENTO)
	€ 85,43

	43725
	23/11/93
	STUFA STERIL. A SECCO INOX 150 C
	€ 177,61

	44686
	31/01/94
	CONTENITORE IN PLEXIGLASS
	€ 245,83

	44935
	09/03/94
	PC MAC PERFORMA 450/4/120 CON MONITOR RGB 14"
	€ 1.782,29

	44937
	09/03/94
	LAMPADA TWIN 4 JOLLY
	€ 18,19

	45214
	01/04/94
	BACHECA IN ALLUMINIO COLOR BX CON VETRO SCORR.
	€ 344,17

	45216
	20/04/94
	ARMADIO METALLICO 100X450200
	€ 174,23

	45410
	23/05/94
	MICROSCOPIO LEITZ DMRB + ACCESSORI (CON FOCALE LEICA CLSM TCS4D)
	€ 150.288,96

	45705
	27/07/94
	SPETTROFOTOMETRO UV-VIS VARIAN CARY 1 C.A.
	€ 10.884,07

	45778
	05/09/94
	STUFETTA PER ISTOLOGIA (LABORATORIO)
	€ 1.091,33

	46639
	25/10/94
	TAVOLO REFLECTA PETRO
	€ 28,28

	46777
	17/11/94
	TRAPANO
	€ 181,48

	46778
	21/11/94
	LAMPADA TWIN 4 JOLLY NERA
	€ 18,19

	46779
	21/11/94
	LAMPADA TWIN 4 JOLLY NERA
	€ 18,19

	46780
	21/11/94
	LAMPADA TWIN 4 JOLLY NERA
	€ 18,19

	46781
	21/11/94
	LAMPADA TWIN 4 JOLLY ROSSO
	€ 18,19

	46782
	22/11/94
	BAGNO TERMOSTATICO-BACTO 27 C/PIASTRA E COPERCHIO
	€ 790,35

	48274
	20/03/95
	CASSETTIERA METALLICA 3 CASSETTI SU RUOTE
	€ 146,27

	48275
	20/03/95
	CLASSIFICATORE 3 CASS CM 49X65X107
	€ 310,36

	48276
	22/03/95
	OFFICE MICROSOFT
	€ 428,36

	48380
	12/04/95
	FRIGORIFERO CANDY COMBINATO 360 LT
	€ 521,62

	48381
	12/04/95
	FRIGORIFERO CANDY COMBINATO 360 LT
	€ 521,62

	48382
	12/04/95
	BAGNO TERMOSTATICO MEDINGEN
	€ 725,21

	48722
	16/05/95
	LAVAGNA LUMINOSA 9050
	€ 309,75

	48723
	16/05/95
	MICROCENTRIFUGA EPPENDORT 5415L
	€ 1.728,21

	48724
	19/05/95
	ROTORE STANDARD PER 18 PROVETTE 1,5 ML
	€ 448,65

	48851
	16/06/95
	ALIMENTATORE POWER PACK 300/MINI PROTEAN II
	€ 1.012,83

	50489
	10/01/96
	TAVOLO PORTA PC CON PIANO TASTIERA ESTRAIBILE
	€ 116,77

	50490
	10/01/96
	MS/WORD + WINDOWS 6.0 ADD-ON (SOLO LICENZA)
	€ 60,84

	50491
	12/01/96
	ARMADIO METALLICO ANTE SCORREVIOLI 180X45X200
	€ 350,31

	50828
	10/04/96
	LAMA DI DIAMANTE
	€ 2.881,83

	51000
	20/05/96
	CAPPA CHIMICA MONOFRONTE AF3100 DOPPIA ASPIRAZIONE
	€ 3.195,84

	52242
	06/09/96
	ANTE SCORREVOLI VETRO (AGGIORNAMENTO)
	€ 111,81

	52352
	15/11/96
	CASSETTIERA C/RUOTE 1C.+1CLS GEMINI
	€ 122,18

	55204
	31/01/97
	AGITATORE MAGNETICO RISCALDANTE
	€ 322,66

	57266
	23/10/97
	SCHERMO PROT.PER COMPUTER
	€ 55,31

	57459
	24/10/97
	PC OLIDATA MOD.P11 233
	€ 2.581,25

	62330
	16/11/98
	LICENZA MS OFFICE PRO 97 MOLP
	€ 142,54

	62332
	19/11/98
	HORIZON 11.14 HOR. GEL. ELEC. APP.
	€ 371,85

	62348
	26/11/98
	PIPETTA RESEARCH 3110 VARIABILE 0.5-10 UL
	€ 181,46

	62349
	26/11/98
	PROPIPETTA EPPENDORF EASYPET 4420
	€ 296,86

	63744
	18/02/99
	APPENDIABITI 1506 "OLE"
	€ 71,27

	63985
	02/03/99
	BASE CONDENSATORE S1/523/DIAFR. CAMPO X MICROSCOPIO DM IRB
	€ 1.271,10

	63986
	02/03/99
	CAPPA CONDENSATRICE X MICROSCOPIO
	€ 456,13

	63987
	02/03/99
	SET 3 ANELLI DI FASE CONDENSATORE X MICROSCOPIO
	€ 62,59

	64515
	18/03/99
	AGITATORE MAGNETICO TIPO ARE
	€ 241,70

	64516
	18/03/99
	AGITATORE A VIBRAZIONE TIPO 2X3
	€ 148,74

	64978
	26/04/99
	FAX LASER CANON L-250 MATR. EX506608
	€ 712,71

	65178
	21/05/99
	AGITATORE BASCULANTE SERIE 341
	€ 805,67

	65179
	24/05/99
	MINI TRANS BLOT CELL C.A.
	€ 1.382,04

	65368
	02/06/99
	MICROPIPETTE 3110 DA 0.5-10 UL
	€ 168,57

	65369
	02/06/99
	MICROPIPETTE 3110 DA 0.5-10 UL
	€ 168,57

	65370
	02/06/99
	MICROPIPETTE 3110 DA 10-100 UL
	€ 150,60

	65371
	02/06/99
	MICROPIPETTE 3110 DA 10-100 UL
	€ 150,60

	65372
	02/06/99
	MICROPIPETTE 3110 DA 100-1000 UL
	€ 150,60

	65373
	02/06/99
	MICROPIPETTE 3110 DA 100-1000 UL
	€ 150,60

	65727
	06/07/99
	OBB. PL-NEOFLUAR 63X/1.25 OIL
	€ 3.419,15

	65883
	26/07/99
	CAPPA ASPIRANTE ASALAIR CARBO 900 ASAL
	€ 1.921,22

	67354
	16/11/99
	MONITOR PANASONIC 17" SM70
	€ 444,89

	67527
	24/11/99
	PC INFOLAND SMILE MIDI PENTIUM ASUS PIII
	€ 2.382,11

	67528
	24/11/99
	TASTIERA LOGITECH CORDLESS DESK
	€ 123,96

	67529
	24/11/99
	MONITOR PANASONIC 21" S 110
	€ 1.075,85

	67530
	24/11/99
	STREAMER 250 MB IOMEGA ZIP PARALLELO
	€ 187,37

	67531
	24/11/99
	CASSE MUSICALI 60 W EX
	€ 13,64

	67533
	02/12/99
	FOTOCOPIATRICE CANON NP 6317
	€ 1.667,12

	67572
	23/12/99
	PROIETTORE REFLECTA CLASSIC Z 150
	€ 290,04

	68512
	02/02/00
	BJC-6100 STAMPANTE CANON A COLORI
	€ 272,38

	70386
	22/02/00
	LICENZA MS OFFICE PRO 97 MOLP CD ROM
	€ 142,54

	70387
	27/03/00
	SK AUDIO (AGGIORNAMENTO)
	€ 24,79

	70388
	27/03/00
	STAMPANTE CANON
	€ 258,44

	70389
	27/03/00
	MODEM FAX 56 K PCMCIA
	€ 105,36

	70391
	26/05/00
	PC PENTIUM III ASUS P3C-2000 133 MHZ C.A.
	€ 2.943,80

	70392
	26/05/00
	PC PENTIUM III VIA 693A 133 MHZ
	€ 1.100,05

	70393
	26/05/00
	PC NOTEBOOK ACER 732 TL PII 500 64 MB 9 GB C.A.
	€ 4.394,02

	71729
	30/06/00
	POLTRONA OPER. EGON.
	€ 86,76

	85012
	15/04/03
	DIMM 256MB PC 133 (AGGIORNAMENTO 9
	€ 39,60

Autorizza inoltre il Direttore all’inserimento sul registro inventario del Dipartimento i beni ancora in uso risultanti dal registri inventario dell’ex Istituto di Morfologia Umana che di seguito vengono elencati:
	Inv. Ateneo
	data b.
	Descrizione oggetto
	Euro

	11132
	27/04/1971
	SGABELLI GIREVOLI S 28 C (legno)
	€ 5,53

	11133
	27/04/1971
	SGABELLI GIREVOLI S 28 C (legno)
	€ 5,53

	11134
	27/04/1971
	SGABELLI GIREVOLI S 28 C (legno)
	€ 5,53

	11135
	27/04/1971
	SGABELLI GIREVOLI S 28 C (legno)
	€ 5,53

	11155
	13/08/1974
	MICROSCOPIO ELETTRONICO SIEMENS MOD.ELMISKOP 102
	€ 22.314,84

	11322
	19/06/1981
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11323
	19/06/1981
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11324
	19/06/1981
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11325
	19/06/1981
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11326
	19/06/1981
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11327
	19/06/1981
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11328
	19/06/1981
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11329
	19/06/1981
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11330
	19/06/1981
	TAVOLI DI DISSEZIONE IN FERRO TUBOLARE BIANCO IN ACCIAIO 140X110X50X100
	€ 51,65

	11334
	19/06/1981
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11336
	19/06/1981
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11337
	19/06/1981
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11341
	19/06/1981
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11348
	19/06/1981
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	11349
	19/06/1981
	SGABELLI GIREVOLI ART. 1030 LEGGERI REGOLABILI IN ALTEZZA
	€ 7,75

	16391
	27/03/1984
	ARMADIO A VETRO
	€ 321,77

	16392
	27/03/1984
	ARMADIO A VETRO
	€ 321,77

	16396
	28/05/1984
	CENTRIFUGA DA TAVOLO AUTOBLOCCANTE
	€ 1.157,90

	16399
	28/05/1984
	CITOCENTRIFUGA
	€ 4.777,23

	16402
	23/07/1984
	STUFA PER INCLUSIONE DI PARAFFINA
	€ 545,38

	18822
	04/07/1986
	CONTENITORE PER AZOTO LIQUIDO
	€ 438,78

	19387
	08/01/1987
	TAGLIALAME KNIFEMAKER LKB CCON SISTEMA BASE E ACCESSORI
	€ 1.989,16

	20787
	05/06/1987
	SCHERMO CASSETTA RAGGI X
	€ 248,52

	24803
	02/02/1989
	MICROCENTRIFUGA MOD. 235/B
	€ 1.520,58

	28458
	29/06/1989
	MICROSCOPIO ROVESCIATO COMPLETO
	€ 3.630,95

	47353
	20/12/1994
	TERMOSTATO "HERAEUS B 6030"
	€ 983,33

	63984
	02/03/1999
	PRODUTTORE DI GHIACCIO MOD SPR 75 AS-E
	€ 2.231,09

	65556
	18/06/1999
	BAGNOMARIA MOD 408-BM
	€ 706,51

	66726
	24/09/1999
	MICROCENTRIFUGA 6000 RPM
	€ 368,75

Sull’undicesimo punto all’o.d.g. – pratiche ordinarie ed urgenti

11/a - rinnovo contratto di ricercatore universitario con rapporto a tempo determinato

Il Prof. Mastropasqua con lettera del 13/03/2013, chiede il rinnovo per un ulteriore anno del contratto di ricercatore a tempo determinato, S.S.D. MED/30- Malattie dell’Apparato Visivo, in scadenza il 30/04/2013, affidato con D.R. del 21/04/2009 al Dott. Luca Agnifili, che ha ottemperato positivamente lo svolgimento del programma di ricerca dal titolo “1000 ore per la vista: studio epidemiologico sul glaucoma nella Regione Abruzzo”, presso il Dipartimento di Medicina e Scienze dell’Invecchiamento, Sezione di Scienze della Visione, U.O. di Oftalmologia. La spesa complessiva prevista per il rinnovo della 5^ annualità di € 41.763,02 graverà sui fondi a disposizione del Prof. Leonardo Mastropasqua.

A tal proposito il prof. Mastropasqua ha trasmesso unitamente alla richiesta di rinnovo, le lettere d’intenti prodotte dalle aziende Allergan S.p.A. e Bioos Italia srl attestanti la volontà a finanziare il rinnovo del contratto con i contributi già introitati dal Dipartimento e pertanto disponibili.
Il Consiglio di Dipartimento

esaminata la richiesta del Prof. Mastropasqua;
viste le lettere d’intenti prodotte dalle aziende Allergan S.p.A. e Bioos Italia srl allegate al presente verbale per farne parte integrante;

vista la delibera del Consiglio di Dipartimento di Medicina e Scienze dell’Invecchiamento del 24/09/2008 che ha autorizzato l’espletamento delle procedure concorsuali per la selezione di n. 1 posto di ricercatore universitario a tempo determinato;
visto il D.R. n. 535/21/04/2009 di nomina a ricercatore universitario con rapporto a tempo determinato del Dott. Luca Agnifili;

visto il precedente regolamento per l’assunzione di ricercatori con contratto a tempo determinato in vigore alla data di attivazione della predetta selezione;

delibera

di approvare la richiesta del Prof. Mastropasqua per il rinnovo di un ulteriore anno del contratto da ricercatore a tempo determinato stipulato con il Dott. Agnifili.

Alla copertura della spesa pari a € 41.763,02 si provvederà mediante l’utilizzo dei fondi erogati dalle ditte Allergan Spa e Bioos Italia srl assegnati il Prof. Mastropasqua e introitati al cap. F.S. 02.03.05 Contratti e contributi da EE. Pubbl. e Privati.
11/b – Modifiche allo Statuto di Ateneo ai sensi dell’art. 68 comma 1

Il Vice Direttore sottopone all’esame del Consiglio il testo dello Statuto d’Ateneo con le modifiche evidenziate a margine, oltre all’introduzione di un ulteriore articolato per l’istituzione del Presidio di Qualità previsto dal D.M. 30.1.2013 n. 47 All. C.

Il Consiglio
Dopo ampia e approfondita discussione, esprime, a maggioranza assoluta dei suoi componenti esprime parere favorevole alle proposte di modifica da apportare allo Statuto d’Ateneo.
11/c – Il Vice Direttore richiamando la delibera del 30 gennaio (punti 15/a e 15/b), circa l’istituzione di n. 2 Corsi di Perfezionamento in “Esperto nell’ambito della medicina penitenziaria e delle dipendenze” e “La relazione nelle professioni di cura”, acquisite le autorizzazioni del Senato Accademico e del Consiglio di Amministrazione del 19 e del 26 febbraio u.s., comunica che è necessario procedere alla nomina del Direttore dei Corsi in parola.
Il Vice direttore propone di nominare il prof. Andrea Mezzetti quale Direttore dei Corsi di Perfezionamento in “Esperto nell’ambito della medicina penitenziaria e delle dipendenze” e “La relazione nelle professioni di cura”.

Il Consiglio approva all’unanimità.
Non essendovi altro da discutere, la seduta è tolta alle ore 14,30.
Quanto deliberato nel presente verbale è da intendersi immediatamente esecutivo.

Chieti, 21.03.2013
IL SEGRETARIO VERBALIZZANTE IL VICE DIRETTORE

(Lorella De Lellis)
 (Prof.ssa Angela Di Baldassarre)

